NATIONAL COMMUNITY CHURCH

December 18, 2016
Everything I Need to Know, I Learned From the Wise Men
Mark Batterson

Twinkle twinkle little star, how I wonder what you are. Up above the world so high, like a diamond in the sky.

You know that verse right? But 20 bucks if you know the third verse. Then the traveler in the dark thanks you for your tiny spark. He could not see where to go if you did not twinkle so.

1806 poem and it was true in 1806. In 2016, not so much. We have a constellation and 24 satellites in six different orbital plans at an altitude of 12,400 miles and circles the earth at 864,000 miles per hour. All 24 satellites circle the earth twice a day sending signals to radar stations all around the world. Two atomic clocks keep those signals in sync. They are so accurate that if left unadjusted they would not gain or lose more than one second in 160,000 years. Long story short, GPS is accurate to four meters. Unbelievable! Yet we plug a destination into our phone and GPS gives us multiple routes, time, traffic. And we take it for granted, unless of course we lose cell signal, in which case we are totally incapacitated!

And that is why we have a tough time reading the Christmas story in Matthew 2 and fully appreciating what the wise men pulled off.

In the 1st Century, the average person never traveled outside a 30 mile radius of their birthplace. We are not entirely sure whether it was near east or Far East but I think the best bet is ancient Babylon. That’s 500 miles as the crow flies to Bethlehem. And the most common route along the Euphrates River, we are talking about 900 miles. Just to put that in perspective, in the 10th Century, Eric the Red sailed almost 1,000 miles from Norway to Iceland and then another 750 miles from Iceland to Greenland. And it was over water and I don’t want to discount that but 1,000 years earlier, the wise men travel the same distance. By the way, if I’m choosing between a ship and a camel, I’m choosing a ship seven days a week! This is an epic journey!

The Christmas story is an amazing story and I think the primary plot line is this:

For God so loved the world that He gave his only begotten Son that whosoever believeth in Him shall not perish but have everlasting life.

But there are also subplots in this story and that is what we’ve been talking about during this series. The shepherds are a subplot. Joseph is a subplot. And this weekend, we zoom in on the wise men. I think it is one of the craziest subplots in Scripture. Let me get this straight. Some eastern astrologers are studying the stars and the stars reveal the birth of the Messiah? And this is how God chooses to reveal Himself to human kind? We would not script this story. This is not how it’s supposed to happen. But I will tell you this. The second you think you have God figured out, He will throw a curve ball. He is the same yesterday, today and forever. What I mean by that is He is still predictably unpredictable. And He is big enough to be found by eastern astrologers living a long time ago. See, we want a God in a box, a God that we can control. A God we can comprehend. We want a God whose command is our wish but that is a genie in a bottle. That is not God. And there is something about this Christmas story that I think is supremely encouraging. I think it is going to encourage your heart this weekend. God is big enough to be found.
Matthew 2, let me invite everyone to stand and let me add a welcome. Thank you for celebrating a week before Christmas here at National Community Church. I am thrilled that you are here. I pray that God would meet you in this place.

Matthew 2:1

Now after Jesus was born in Bethlehem of Judea in the days of Herod the king, behold, wise men from the east came to Jerusalem,2 saying, “Where is he who has been born king of the Jews? For we saw his star when it rose and have come to worship him.” 3 When Herod the king heard this, he was troubled, and all Jerusalem with him; 4 and assembling all the chief priests and scribes of the people, he inquired of them where the Christ was to be born. 5 They told him, “In Bethlehem of Judea, for so it is written by the prophet:

6 “‘And you, O Bethlehem, in the land of Judah,
 are by no means least among the rulers of Judah;
for from you shall come a ruler
 who will shepherd my people Israel.’”

7 Then Herod summoned the wise men secretly and ascertained from them what time the star had appeared. 8 And he sent them to Bethlehem, saying, “Go and search diligently for the child, and when you have found him, bring me word, that I too may come and worship him.” 9 After listening to the king, they went on their way. And behold, the star that they had seen when it rose went before them until it came to rest over the place where the child was. 10 When they saw the star, they rejoiced exceedingly with great joy. 11 And going into the house, they saw the child with Mary his mother, and they fell down and worshiped him. Then, opening their treasures, they offered him gifts, gold and frankincense and myrrh. 12 And being warned in a dream not to return to Herod, they departed to their own country by another way.
We read that as if nothing just happened. No GPS. We are going to go back by a different route.

A quarter a century ago, Robert Fulghum wrote a little book with a long title, Everything I Need to Know, I Learned in Kindergarten. He shared simple truisms like put things back where you found them. Don’t take things that aren’t yours. Say you are sorry when you hurt somebody. Wash your hands before you eat. Basically, lessons that wise men are still trying to learn. Yes? Ok?

I want to share a simple message this weekend, everything I need to know, I learned from the wise men. The truth is, there are dozens of lessons embedded in this story that are so good but I think we have time for about two so we are going to keep it simple and straight forward this weekend but I think these are game changers if you take them to heart.

First of all, wise men still seek Him. It is so cliché but it is so true. So let me say it a different way. Wise men go out of their way to get to God. All you need to do is compare and contrast. The Jewish religious leaders knew, based on Micah’s prophecy that the Messiah would be born in Bethlehem. And they lived five miles away. But they weren’t willing to go five miles out of their way to check it out. And then we have the wise men who have no idea where this star would lead them .They had no idea how far or how long it would take. What that tells me is this. They were willing to go to the ends of the ancient earth to find the Messiah. They were seeking God.
Let me take a calculated risk right here. I want you to listen very carefully. I believe that Jesus is the Way the Truth and the Life. No one comes to the Father but by Him. I believe that there is no other name under heaven given unto men by which you must be saved. I also believe Hebrews 11:6, that God rewards those who earnestly seek Him. It is not my job to figure out how those mesh but I do believe that God is big enough to reveal Himself through the stars and if you don’t believe that, then I think your god is too small. I believe it is going to lead to the person of Jesus Christ but our God is so big. I read a beautiful story a couple weeks ago that a friend of mine Brandon shares in his book A Mile Wide. I thought I would share it with you. His first trip to Ethiopia and he and Jen have since adopted a couple of beautiful children from Ethiopia, but this was his first trip. Brandon was headed there to work with his friend Steve who founded Eden Projects. Deforestation had devastated parts of that country because generation after generation had stripped the forest leaving the land bare and barren. So Brandon boards the plane but he starts having second thoughts. First of all, he has a fear of flying. And they idea of leaving his family behind. Then he was thinking to himself, planting trees, how much of a difference is this really going to make. So he was feeling bad about his bad attitude so he decided to close his eyes right there on the plane before taking off and pray. This is what he prayed. He said, ‘God, I’m sorry, I’m trying, I just don’t get it. I don’t want to be on this plane. I feel like I am wasting time and money. If this is important to You, will you please overcome my ignorance and doubt and blindness. Will You connect the dots and show me what I’m missing? Amen.’

He opened his eyes and a well-dressed 30-something Ethiopian man right next to him asked him why he was going to Ethiopia. Brandon could have given a variety of different answers. He could have played the community development card. He could have played the mission card. Instead, Brandon just said, ‘Planting trees.’ So the elderly woman seated next to the 30-something man, asked this 30-something man a question in another language and when he responds in that language, she begins to wail. She stands up and starts waving her hands in the air. Brandon was like what is going on. This man says, ‘My mother asked me why you were going to Ethiopia and I told her you were going to plant trees.’ Brandon said, ‘What is she saying?’ And that’s when Brandon’s seat mate revealed that his mother had been praying for 38 years that God would forgive them for stripping their land bare and she had been praying, please send someone to plant trees.’ She had been praying that prayer before Brandon was born.
Your obedience is the answer to someone else’s prayer. Sometimes when you don’t even get what is going on, you might be doing something that, in the grand scheme of things, has an impact that is far beyond what you could ask or imagine. I love Brandon’s little revelation after he shares this story. He says, ‘My gospel is too small.’

Jes-+s is the Way, the Truth and the Life. But God is big enough and good enough to reveal Himself to anybody anywhere anytime.

I think the issue this weekend is, are we seeking God. If He is a rewarder of those who earnestly seek Him, listen, those of us who know Jesus better be seeking Him and not second or third or tenth. Jesus said seek first the kingdom of heaven and all these things will be added unto you. We want God to add all these things unto us and then we will seek Him. But that is not the sequence. That is not how it works. You don’t seek opportunity, you seek God and then opportunity seeks you. You make a decision that you are going to seek God first.

What does that mean? I think it means that your life is going to revolve around this pursuit of knowing Christ and not just in the power of his resurrection but also identifying with his suffering. Every day and in every way a desire to know the Creator of the universe and the Redeemer of our souls in a new way and in a better way.

So what does that look like? Let me tell you a little story and see if it helps. Before Tom Brady was called Tom Terrific, there was a guy named Tom Seaver. He was a major league pitcher. His career spanned 20 years. He compiled 311 wins, 3,640 strike outs, 61 shut outs, a career of 2.86 ERA. When he was inducted into the baseball Hall of Fame, at the time it was by the largest percentage ever, 98.84 percent. How did Tom Seaver perform at that level for two decades? Here is his secret. He said, ‘Pitching determines what I eat, when I go to bed, what I do when I’m awake. It determines how I spend my life when I’m not pitching.’ Why? Because he is a pitcher so he decided that his whole life would revolve around pitching. I’m a seeker. My life needs to revolve around seeking God. There is an omnipotent, omniscient God who, listen, you can know that you know that you know that you are saved. But he who thinks he knows does not yet know as he ought to know. II Corinthians 8:2. The more you know, the more you know how much you don’t know. So you seek God even more because you want to know more of his love, more of his power, more of his goodness. It means your life revolves around this pursuit of God.

I think most of us follow God to the point of inconvenience but no further. As long as it is comfortable and convenient, as long as it fits with our plan, it is a nice addendum. But I think true discipleship really begins when it gets inconvenient. I think what you have here is a story about some wise men who were not just willing to go out of their way but go so far out of their comfort zone that they would risk everything to pursue God. And I think that is who God honors. He honors tax collectors who climb sycamore trees just to get a glimpse of Jesus. And that is who Jesus says, ‘Let’s have lunch.’ God responds to people who go out of their way to seek Him.

Here’s my challenge for this coming year. I think this is at the crux of the issue. I would challenge you to seek out opportunities to inconvenience yourself for the sake of Christ, intentionally. What am I talking about? Mission trips are inconvenient. First of all, getting your passport and visa. Getting shots, not fun! And then taking your vacation time and leveraging it. Why would you do that? Listen, it is not just to serve and love and bless the people that we are going to serve and love and bless. You know who the primary beneficiary is going to be? You. The one who inconvenienced yourself. I have found that is where we meet God. That is where God reveals Himself. That is where God does something in our lives that is really special and different.

Do you want to know what is inconvenient? The hundreds of volunteers that get up every weekend to serve at National Community Church on a Sunday. I’m going to set my alarm early in the morning and I’m going to come serve. I could tell you so many different examples but this is one that was just shared with me and I love it. We have a family at Potomac Yard. Randy is a two star General and his wife and their son Michael, every weekend you will find them at our hospitality team. This is Pentagon brass. This is someone that has tremendous authority but I love that on the weekend they come and serve and they inconvenience themselves for the sake of the gospel. And I believe they would be the first ones to say that they are the primary beneficiaries. Because the best way to help yourself is to help other people. It is loving your neighbor as yourself. When you get out of your comfort zone and begin to serve other people, God begins to do something so unique and special in our lives.

I would say that tithing is inconvenient. That is not financially convenient is it? Does that first 10 percent fit in your budget? That is not easy to do. But I have found that when I inconvenience myself in these different ways, God has a way of meeting me and revealing Himself. Please hear me, your effort is not going to save you. You are saved by grace. But we also have to work out our salvation the Bible says with fear and trembling and that we have to give God our best effort. Whatever you do, do it as if your life depended on it. That would be the translation of Colossians 3:23. We have to give God the best effort. I think one way we do it is by meeting Him at those inconvenient places.
One last little thought. You tell me the last time you were uncomfortable and I will tell you the last time you grew. I think that is true physically. Going to the gym is uncomfortable but it is the only way you are going to get your metabolism at the place it needs to be and keep your body in the kind of shape it needs to be in.

In the same way, here is the deal, the key to spiritual growth is routine and those routines are called spiritual disciplines. They are daily disciplines. But I also know that once a routine becomes a routine, you have to change it. It is the law of requisite variety. If you go to the gym and work out the same way every single time, your body adapts to it. What you need to do is confuse your body by doing an exercise you’ve never done before. Spiritually, as we head into a new year, I want you to practice these routines called spiritual disciplines but sometimes you have to mix it up just a little bit. One way I do it is pretty simple, I choose a different translation of the Bible every year because it makes my synapsis fire in a little different way. So last year, it was the NIV. Two years ago, it was the KJV, and this year I’m deciding between the NLT and the Message. What do you need to do in the next year just to begin to establish routine or maybe change some of those routines?

I’m talking about seeking God. I’m talking about getting into God’s Word. Getting into a place of prayer. Learning to worship Him, not just with a couple of songs on the weekend but finding a way to leverage those moments, just to worship God in your everyday life.

I know this for sure, wise men still seek Him. Wise women still seek Him.

One other little thought that I hope is a challenge and an encouragement. Wise men still seek Him and wise men come bearing gifts. I’ve talked about this a time or two. It proved to be a defining moment in my life. I had a meeting with someone, first time I had ever met with them, two or three years ago. They came with a gift. It wasn’t my birthday or a holiday. I didn’t know why they were bringing a gift but when they gave it to me, they said wise men come bearing gifts. Well, far be it from me not to receive it! I thought to myself, that is awesome! I’m going to start doing that. So what I’ve done over the last couple of years is occasionally I will go somewhere and I will bring a gift. And people will be as confused as I was. And I will say wise men come bearing gifts and they will give me that blank stare that I gave to this guy at first. I think this idea of just giving gifts just because, because true joy is found in the giving. Jesus said it is better to give than to receive.

So I wonder if this is something we could put into practice that is really epitomized by the wise men. They come bearing gifts. Gold, frankincense and myrrh.

Let me give a little back story and then come in for a landing. Scripture doesn’t reveal the full identity of these wise men but my best guess is they were ancient scholars who obviously studied the stars. What is fascinating is that the book of Daniel alludes to wise men in Babylon 600 years before the birth of Christ. Let me tell you a story. Friday night, we went to see It’s A Wonderful Life that was showing in the Miracle Theater that we own and operate on Capitol Hill. It is a classic film. At the end of the movie, an angel named Clarence shows George Bailey, played by James Stewart, how his life altered the course of history in his little town of Bedford Falls. There was this moment where he goes to visit the grave of his younger brother Harry who instead of winning the Metal of Honor during World War II for saving a transport ship died at the age of 8 because George was never born so he wasn’t there to save his brother when he fell through the ice. If you haven’t seen the movie, first of all shame on you! But hopefully that makes a little bit of sense, this idea that your life alters the course of history in ways that you might not be aware of. So I’m reading the book of Daniel a few weeks ago and I had never made this connection. I realize that without Daniel, we would have this part of the Christmas story. When the wise men of Babylon couldn’t interpret King Nebuchadnezzar’s dream, he was so ticked that in Daniel 2:12, he ordered the execution of all the wise men in Babylon. But Daniel interprets the dream and that is the part of the story we look at when we look at Daniel and the way Daniel benefited from the interpreting of the dream, but the reality is he saved all the wise men in Babylon. He stayed that execution order. So without Daniel, we wouldn’t have the wise men. I want to be careful here but without the wise men, I don’t know that we would have Jesus. Trust me, I believe in the sovereignty of God and his ability to do things in different ways but just play along with me. The wise men come bearing gifts and we have a little bit of fun with that part of the story. I remember reading the three wise women. Do you know what happened if it had been three wise women instead of three wise men? They would have asked directions, arrived on time, helped deliver the baby, cleaned the stable, made a casserole and brought practical gifts! So we poke fun at the wise men a little bit, right? I mean, are your kids asking for myrrh? Get the poor kid an ancient Jewish action figure, right? What kind of gifts are these? But how does a minimum wage carpenter afford a trip to Egypt in the middle of the night with his wife and newborn baby because he was warned in a dream that Herod was going to kill all the children under the age of two in Bethlehem? Especially considering the fact that he just broke open his piggy bank to pay his taxes. I will tell you how. Gold. That currency will work in Israel and it will work in Egypt and it will work anywhere. I think it is not going too far to say that that gift made all the difference for this flight to Egypt where they lived as refugees for quite a time. Your gift is someone else’s miracle. Are you tracking the domino effect that is happening? I think this story is more miraculous than we give it credit for.
Let me bring it closer to home. Over the past two months, more than 1,000 NCCers have given just under $600,000 to the DC Dream Center. We are only $36,000 away from hitting that $615,000 goal and it might be appropriate for us to stop and praise God right there! I want to say a huge thank you to each and every one of you who made an investment in that Dream Center and I would say on a larger scale, just a genuine thank you for your investment in this thing called National Community Church. I want you to understand that I believe, that Dream Center for example, it is going to impact a part of our city that desperately needs it. How is God going to do it? One person at a time. And we are believing that God is going to do miracles in kids’ lives as we love them and serve them and mentor them. Ultimately what we are believing for is that God would reveal his dream for their lives and that God would raise up a generation of Daniels and Esthers and Nehemiahs who would make a difference in their generation. I want you to know that each miracle that happens, you are a shareholder as you give toward that project. Your gift is someone else’s miracle. But we have to start connection the dots. Wise men come bearing gifts.
Let me share one last little story. A few Christmases ago, Lora was out at Potomac Yard shopping and had a flat tire. So I went out and changed the tire and brought it back to a repair shop on Capitol Hill and they fixed the tire and they changed the oil and did a little tune up and the next day, I went in to pick it up and pay for it and after running my credit card, I signed on the dotted line and he handed me the keys. Only problem was they weren’t the keys to my car, they were the keys to the car for the woman who was standing right behind me who was picking up her car. I don’t know what prompted it, it was a split second decision, I just turned to her and said Merry Christmas, your repair is paid for. And she started balling. I’ll be honest, it was a little awkward. You need to understand it was $41 dollars, which should have been the tip-off that it wasn’t my repair. We are not talking about a big deal. I don’t’ know what was happening. I don’t know if she literally couldn’t afford that repair or if it had just been forever since someone had just done something for her that was unexpected. But whatever it was, I think in that moment, I discovered that this idea of bringing a gift is such a simple thing but such a powerful thing. Even the writer of Proverbs in Proverbs 18 says if you want to sit with kings, give a gift. You can’t bribe and if you do it for the wrong reasons, it is going to backfire. But the Proverbs say a man’s gift will make room for him. If you want to start having fun with this thing, go ahead and get gifts for your loved ones, let’s keep with that tradition, but if you want to start having fun, start living a lifestyle where you start giving when it is unexpected, sometimes when it is undeserved. And as you do that, what you will discover is that your gift is someone else’s miracle.

Wise men still seek Him. Wise men come bearing gifts. May the Spirit of God seal that in our hearts this weekend and help us live it out. This weekend we are going to celebrate communion together. Let me say this, you don’t have to be a member of this church. There is one qualification for communion and that is that you have received the free gift of salvation that God has offered through his Son Jesus Christ. And you can even make that decision this weekend. You know how you start seeking God? By surrendering yourself to Him. By kneeling at the cross and saying I surrender my life to Jesus Christ and that begins this life long journey of seeking God. You can do that right now right here. We are going to sing a song, Salvation Come. This weekend, for some of you, this is not just a song, this is your declaration of faith. This is your moment.

Father, thank Yor for the gift of your Son, Jesus Christ. We receive it and we thank You for it, in your name, Amen.

Transcribed by:
Ministry Transcription

